

"Education and the internet must go hand in hand. It will serve as one of the great equalizers. When e-learning does take hold over the next two years, however, education will become a continuing process, as organizations educate their employees via the internet."

John Chambers, CEO Cisco Systems

- Dell
- Cisco
- Dow
- 3Com
- GTE
- IBM
- PricewaterhouseCoopers

70% of formal learning via technology

- Physical world and virtual world learning are converge: e-learning and learning will be same thing
- e-learning development skills will be the norm
- Hybrid learning solutions will be commonplace
- Standards of quality will be widely known


- More than just building a web course
- e-learning is a new world
- Strategy calls for reinventing management development
 - as a system & process, not an event
 - to leverage technology to enhance learning

NASA's New Paradigm

- APPL is not just a portal to access courses
- APPL is a Learning Center
 - where learning, knowledge
 management and performance
 management converge

NASA Learning Environment

- On the web learning delivered on NASA's intranet on demand, performance support
- Through the web classes, coaching, tutoring through the internet
- Complimenting the web classroom and workshop based training to provide context, depth, and hands on support

Key Drivers

- Speed: up to the minute knowledge
- Alignment:
 - maintain a spectrum of skills to support NASA's missions
 - stay fully aware of latest technology applications
 - track performance
- Retention
 - Employees demand easy access to training in support of career aspirations

Lessons Learned

- 1. Be clear why you are doing this.
- 2. Get straight with your beliefs.
- 3. Re-connect with your customers.
- 4. Work out the operational fundamentals
- 5. Make sure your financial model is ready.
- 6. Build a transition plan.

- 1. Be clear why you are doing this.
 - This train is leaving
 - Distribution channel play
 - Cost reduction scheme
 - Effectiveness play
 - » availability (24x7, quick access)
 - » scope (lots of stuff)
 - » control (who's in charge)

2. Get straight with your beliefs

- Learner focus vs learner control
- Knowing vs learning
- Assessment vs testing

3. Re-Connect with your customer

- e-learning is not a 1-1 replacement
 - » new benefits
 - » new end users and/or usage models
 - » alternative options
- the old paradigm vs the new

- 4. Work out the operational fundamentals
 - Baseline technologies and infrastructure
 - Staff competencies
 - IT partnership
 - Quality control

Baseline Technologies

- 1. 24x7 access to audio and video streaming.
- 2. Access to learning solutions via satellite.
- 3. Ability to talk online in real time with groups. (threaded discussions)
- 4. A way to contribute lessons learned/best practices to others. (best practices database management)
- 5. A way to get information anytime anyplace (on demand, just in time)
- 6. Ability to independently assess and measure.
- 7. Ability to access tools globally.
- 8. Ability to track learning of mobile employees.

Building APPL's e-learning strategy

IT partnerships

- Helping the IT organization
- Enterprise-wide and Global Infrastructure
 - Bandwidth
 - Access
 - Support

Quality

- Speed
- Graphics
- Development tools
- Presentation (audio, video)
- Cost/Benefit
- User experience
- Scalability

Creating APPL's e-learning Infrastructure

Build a transition plan

Cultural Change

- -Labs
- -How to use them
- -People
- Learning community

Modular formats

- Interactive Communities
- Online experts and mentors
- Video and audio streaming, but also build products for low-bandwidth users

Learning System Architecture

New Tools

- Personalized Paths
- Virtual labs
- Online assessment
- Simulations

Customized Learning Paths


-Portals that are:

» Audience Specificand Learner Specific

Learning System Architecture

e-learning Migration Path:

Learning System Architecture

- Competencies: observable behavior most critical to successful job performance
- Competencies: very specific training to learner's needs
- Standard outputs:
 - developmental roadmap
 - focused content

Landscape of the Future

Roadmap

comprehensive learning solutions

the ability to assess strengths and weaknesses at every level of the organization

Landscape of the Future

The individual:

- personalized career path
- performance assessment and tracking
- record all training activities

The Academy of Program and Project Leadership Intranet

Home Programs and Offerings

An Intranet Designed to Help Managers Lead

Hot Topics

QuickLinks to Policies and Programs Tools, Resources, and Programs that enhance Leadership and People-Management Skills. Click Here...

Online Resources

Related Links Search Site Index Site Map

What is Knowledge Management?

The Latest From Harvard Business School. In easy-to-use modules. Click here...

Awards

The Academy of Program and Project Leadership Intranet

Learning Labs Programs and Offerings

Collaborative Learning

Interactive
Learning
Modules
and
Simulations

Lessons Learned

Manager Hot Topics

APPL e-learning model

Learning Labs

Collaborative Learning

Team Room Customer Room e-Space (hubs)

Interactive Modules and Simulations

Fundamentals of Coaching Simulator Leadership Competencies

Project Management Mentor

Manager Hot Topics

Lessons Learned Business Guidelines Leadership Competencies
Productivity Tips

Leadership and Team Competency Assessments

Template for NASA e-Courseware

- 1. A visually exciting and dramatic OPENING sets up the management context.
- 2. A STEP BY STEP "tutorial" with templates and guidelines takes the protagonist through the PDF lesson.
- 3. A SLICE OF LIFE introduces an event or problem for the protagonist to engage with or ponder.

- 4. A DRAMATIC MANAGEMENT SITUATION requires the protagonist to make a decision.
- 5. EXERCISES are developed around the situation, problem, decision.
- 6. A VIDEO Clip of insights, experiences, lessons learned, from a real MPF team member.

- 7. A REVIEW AND STATUS UPDATE shows the protagonist
 - what s/he has achieved in this episode.
 - where s/he is headed with the project.
- 8. A CLIFFHANGER coming out of review question #2 (above) spurs the protagonist on to the next episode.

NASA e-Learning Strategy

Current Status

